Effect of Low Night Temperatures - Rovers use battery power to maintain internal thermal state at night - Batteries are recharged by solar energy - Cold nighttime conditions can drain batteries to the extent daytime operations must be constrained - Total solar input is limited, and thus lifetime of rovers can be limited by nighttime ambient conditions - Coldest minima occur at the end of the nominal mission ### 1-m Air Temperatures - Worst case cold conditions occur predawn - Surface thermal inertia is the strongest influence - TES, THEMIS measure predawn surface temperatures that are most sensitive to thermal inertia variation - Other relevant parameters: - Dust optical depth (clear implies cold) - Latitude - Ls - Albedo - Elevation (surface pressure) #### Process - Albedo and inertia maps supplied by TES team - Run 1-D model developed by J. Murphy (NMSU) to treat Viking and Pathfinder near-surface air measurements - Model outputs surface and air temps as function of time of day, opacity, latitude, Ls, albedo, inertia - Produce A/I plot for each landing site - Minimum air temp can be expressed as contours in A/I space for a given opacity and Ls - Map the points falling below -97 C - Produce histograms using ellipse probability density distribution #### Typical Near-surface Thermal Behavior Hematite I = 200 A = 0.15 Ls = 30 t=0.2 #### Thermal Contours in Albedo/Inertia Space ## Isidis Site TES Albedos and Thermal Inertias # Isidis Site Minimum Temperatures ## Gusev Site TES Albedos and Thermal Inertias ### Gusev Site Minimum Temperatures Probability of being $< -97^{\circ}C = 3\%$ # Elysium Site TES Albedos and Thermal Inertias #### Elysium Site Minimum Temperatures Probability of being $< -97^{\circ}C = 7\%$ ### Hematite Site TES Albedos and Thermal Inertias #### Hematite Site Minimum Temperatures Probability of being $< -97^{\circ}C = 8\%$ ### Thoughts - Ponding of cold air in topographic lows under still conditions could enhance nighttime minima; airbags may roll into such lows - Wind-induced mixing of warmer air from higher altitudes would help; mesoscale models may shed light on such nighttime winds; but Hematite shows little drainage wind - Winds would also act to mix air from varying A/I domains, making high-resolution THEMIS data less relevant #### Conclusions - Some regions within the Hematite, Elysium, and Gusev ellipses will produce lifetime-limiting cold night temperatures, but the probability of landing in these regions is < 10% - However, small spatial-scale thermal variation could be a factor. We are currently examining Themis nighttime IR data. - Mesoscale model results should be explored to corroborate these findings